| AD | | | | | | |----|--|--|--|--|--| | | | | | | | Award Number: W81XWH-06-1-0403 TITLE: The Cadherin Interaction as a Rate Limiting Step in Breast Cancer Metastasis to the Liver PRINCIPAL INVESTIGATOR: Christopher R. Shepard CONTRACTING ORGANIZATION: University of Pittsburgh Pittsburgh, Pennsylvania 15260 REPORT DATE: March 2007 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # REPORT DOCUMENTATION PAGE Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 01-03-2007 2. REPORT TYPE Annual 3. DATES COVERED (From - To) 1 Mar 2006 – 28 Feb 2007 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER | 1. REPORT DATE (DI | , | 2. REPORT TYPE | | | ATES COVERED (From - To) | |--|--|--|--|---|--| | 01-03-2007 | | Annual | | | 1ar 2006 – 28 Feb 2007 | | 4. TITLE AND SUBTIT | ΓLE | | | 5a. | CONTRACT NUMBER | | | | | | | | | The Cadherin Inte | raction as a Rate L | s to the 5b. | GRANT NUMBER | | | | Liver | radiidir ad a riaid L | annung Gtop in Broad | or ouriour moraoraor | We We | 31XWH-06-1-0403 | | LIVEI | | | | | PROGRAM ELEMENT NUMBER | | | | | | 3C. | PROGRAM ELEMENT NUMBER | | | | | | | | | 6. AUTHOR(S) | | | | 5d. | PROJECT NUMBER | | | | | | | | | Christopher R. S | hepard | | | 5e. ' | TASK NUMBER | | Crinotoprior rti C | opara | | | | | | E-Mail: crs32@pi | tt odu | | | 5f \ | WORK UNIT NUMBER | | E-IVIAII. CISSZ@pi | <u>ii.euu</u> | | | 31. 1 | NORK ONLY NOMBER | | | | | | | | | 7. PERFORMING ORG | GANIZATION NAME(S) | AND ADDRESS(ES) | | | ERFORMING ORGANIZATION REPORT | | | | | | l N | UMBER | | University of Pittsh | | | | | | | Pittsburgh, Penns | ylvania 15260 | NAME(S) AND ADDRES | S(ES) | 10. | SPONSOR/MONITOR'S ACRONYM(S) | | U.S. Army Medica | I Research and Ma | iteriel Command | | | | | Fort Detrick, Mary | land 21702-5012 | | | | | | | | | | 11. | SPONSOR/MONITOR'S REPORT | | | | | | | NUMBER(S) | | | | | | | | | | | | | | | | 12. DISTRIBUTION / A | AVAILABILITY STATE | MENT | | | | | l | | | | | | | Approved for Publ | ic Release; Distribu | ution Unlimited | | | | | Approved for Publ | ic Release; Distribu | ution Unlimited | | | | | Approved for Publ | ic Release; Distribu | ution Unlimited | | | | | Approved for Publ | ic Release; Distribu | ution Unlimited | | | | | | | ution Unlimited | | | | | Approved for Publ 13. SUPPLEMENTAR | | ution Unlimited | | | | | | | ution Unlimited | | | | | | | ution Unlimited | | | | | 13. SUPPLEMENTAR | | ution Unlimited | | | | | | | ution Unlimited | | | | | 13. SUPPLEMENTAR | Y NOTES | | dvanced tumors, due to | o promoter meth | vlation, enables tumor cells to | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (| Y NOTES E-cadherin) transcriptio | nal silencing in most a | | | ylation, enables tumor cells to
om mainly E-cadherin-negative primaries. | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the | Y NOTES E-cadherin) transcriptio primary mass. However | nal silencing in most a
er, E-cadherin-positive r | netastatic carcinoma fo | ci do originate fr | ylation, enables tumor cells to
om mainly E-cadherin-negative primaries.
rs an epigenetic reversion in the breast | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that | Y NOTES E-cadherin) transcriptio primary mass. However co-culture of hepatoc | nal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas | metastatic carcinoma for
st cancer cells lacking | ci do originate fr
E-cadherin trigge | om mainly E-cadherin-negative primaries. | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation betw | Y NOTES E-cadherin) transcriptio primary mass. However co-culture of hepatocin demethylation of the primary primary cancer ce | onal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
lls and hepatocytes is i | netastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epigent cancer cells. | Y NOTES E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the demonstration demonstra | onal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
lls and hepatocytes is
hesis for E-cadherin rep | metastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in the | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E- | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epig cadherin is a fundam | Y NOTES E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the demonstration demonstra | onal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
lls and hepatocytes is
hesis for E-cadherin rep | metastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in the | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epigent cancer cells. | Y NOTES E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the demonstration demonstra | onal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
lls and hepatocytes is
hesis for E-cadherin rep | metastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in the | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E- | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epig cadherin is a fundam | Y NOTES E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the demonstration demonstra | onal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
lls and hepatocytes is
hesis for E-cadherin rep | metastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in the | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E- | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epig cadherin is a fundam | Y NOTES E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the demonstration demonstra | onal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
lls and hepatocytes is
hesis for E-cadherin rep | metastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in the | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E- | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epig cadherin is a fundam | Y NOTES E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the demonstration demonstra | onal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
lls and hepatocytes is
hesis for E-cadherin rep | metastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in the | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E- | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epig cadherin is a fundam | Y NOTES E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the demonstration demonstra | onal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
lls and hepatocytes is
hesis for E-cadherin rep | metastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in the | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E- | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epig cadherin is a fundam | Y NOTES E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the demonstration demonstra | onal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
lls and hepatocytes is
hesis for E-cadherin rep | metastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in th | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E- | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation betwo cancer cells. Our epig cadherin is a fundam patients. | Y NOTES E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the veen breast cancer ce genetic-reversion hypothemial issue, but would | onal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
lls and hepatocytes is
hesis for E-cadherin rep | metastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in th | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E- | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epig cadherin is a fundam patients. | Y NOTES E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the veen breast cancer cereponetic-reversion hypothematal issue, but would be a superior of the control cont | enal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
ills and hepatocytes is t
hesis for E-cadherin rep
d also reveal new strate | metastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in th | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E- | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epig cadherin is a fundam patients. | Y NOTES E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the veen breast cancer ce genetic-reversion hypothemial issue, but would | enal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
ills and hepatocytes is t
hesis for E-cadherin rep
d also reveal new strate | netastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in th | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E- | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epig cadherin is a fundam patients. | Y NOTES E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the veen breast cancer cereponetic-reversion hypothematal issue, but would be a superior of the control cont | enal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
ills and hepatocytes is t
hesis for E-cadherin rep
d also reveal new strate | netastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in th | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E- | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation betw cancer cells. Our epig cadherin is a fundam patients. 15. SUBJECT TERMS breast cancer, E-cadhe | E-cadherin) transcription primary mass. However, co-culture of hepatocin demethylation of the veen breast cancer center genetic-reversion hypothental issue, but would be series, metastasis, liver, here. | enal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
ills and hepatocytes is t
hesis for E-cadherin rep
d also reveal new strate | metastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par
egies to combat the init | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical M
radigm shift in th
tial stages of me | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these the current thinking that absence of E-transtatic disease in breast cancer | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epig cadherin is a fundam patients. | E-cadherin) transcription primary mass. However, co-culture of hepatocin demethylation of the veen breast cancer center genetic-reversion hypothental issue, but would be series, metastasis, liver, here. | enal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
ills and hepatocytes is t
hesis for E-cadherin rep
d also reveal new strate | netastatic carcinoma for
st cancer cells lacking
and subsequent expre-
functional and activates
presents not only a par | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical N
radigm shift in th | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these the current thinking that absence of E-translatic disease in breast cancer | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epig cadherin is a fundam patients. 15. SUBJECT TERMS breast cancer, E-cadherin tensor cancer ca | E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the veen breast cancer cet genetic-reversion hypothematal issue, but would be serie, metastasis, liver, herin, hering | enal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
lls and hepatocytes is t
hesis for E-cadherin rep
d also reveal new strate | metastatic carcinoma for cancer cells lacking and subsequent expresument and activates presents not only a paragies to combat the initial and activates are subsequent for activates are subsequent for the initial activates are subseque | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical M
adigm shift in the
tial stages of me | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E-trastatic disease in breast cancer 19a. NAME OF RESPONSIBLE PERSON USAMRMC | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epigicadherin is a fundam patients. 15. SUBJECT TERMS breast cancer, E-cadherin tensor cancer te | E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the primary mass and the primary mass. However, in demethylation of pr | enal silencing in most a er, E-cadherin-positive rytes with invasive breashe E-cadherin promoter lls and hepatocytes is thesis for E-cadherin replated also reveal new strated epatocytes | netastatic carcinoma for cancer cells lacking and subsequent expresurational and activates presents not only a paragies to combat the initial and activates of the combat the initial and activates or combat the initial and activates or combat the initial and activates or combat the initial and activates or combat the initial and activates to combat the initial and activates of the combat the initial and activates of the combat the initial and activates of the combat | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical Madigm shift in the
trial stages of me | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E-trastatic disease in breast cancer 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | 13. SUPPLEMENTAR 14. ABSTRACT Epithelial-cadherin's (disseminate from the We demonstrate that cancer cells resulting cadherin ligation between cancer cells. Our epig cadherin is a fundam patients. 15. SUBJECT TERMS breast cancer, E-cadherin tensor cancer ca | E-cadherin) transcription primary mass. However, co-culture of hepatocy in demethylation of the veen breast cancer cet genetic-reversion hypothematal issue, but would be serie, metastasis, liver, herin, hering | enal silencing in most a
er, E-cadherin-positive r
ytes with invasive breas
he E-cadherin promoter
lls and hepatocytes is t
hesis for E-cadherin rep
d also reveal new strate | metastatic carcinoma for cancer cells lacking and subsequent expresument and activates presents not only a paragies to combat the initial and activates are subsequent for activates are subsequent for the initial activates are subseque | ci do originate fr
E-cadherin trigge
ssion on the pro
the canonical M
adigm shift in the
tial stages of me | om mainly E-cadherin-negative primaries. rs an epigenetic reversion in the breast tein level. Further, we show that the E-MAPK pathway and Akt pathway in these he current thinking that absence of E-trastatic disease in breast cancer 19a. NAME OF RESPONSIBLE PERSON USAMRMC | # **Table of Contents** | | <u>Page</u> | |------------------------------|-------------| | Introduction | 3 | | Body | 3 | | Key Research Accomplishments | 6 | | Reportable Outcomes | 6 | | Conclusion | 6 | | References | 7 | # The Cadherin Interaction as a Rate Limiting Step in Breast Cancer Metastasis to the Liver #### INTRODUCTION My overall objective is to identify molecular elements that enable breast cancer cells to establish metastatic growths. Finding rationale approaches to inhibit rate-limiting events of the metastatic growth is preferable to using systemic therapeutics that are cytotoxic on a systemic level. Cadherins make up a family of adhesion molecules that mediate Ca2+-dependent cell-cell adhesion at points of cell-cell adhesion (Goodwin and Yap 2004). Epithelial-cadherin (E-cadherin), the prototype classical cadherin present on the surface of most epithelial cells, has a cytoplasmic domain that anchors the cell adhesion molecule to the actin cytoskeleton via catenin-based complexes. It is generally considered that E-cadherin directs homotypic binding, organizing cells of the same lineage into a functional tissue during morphogenesis (Pla, Moore et al. 2001). Thus, E-cadherin is central to epithelial cell differentiation and suppression of proliferation and migration. Finding E-cadherin downregulated or even lost in invasive and metastatic carcinomas buttressed this role of E-cadherin in modulating the epithelial phenotype (Hirohashi 1998). It has been hypothesized that loss of Ecadherin allows individual tumor cells to break from the primary tumor mass at the same time as enabling autocrine pro-proliferative and -migratory signaling to ensue from receptors and ligands physiologically separated by cell polarity and the E-cadherin-based tight junctions. This was supported experimentally when poorly differentiated and invasive carcinoma cells could be made less so by transfection with E-cadherin cDNA, with well-differentiated carcinomas becoming more aggressive when antibodies blocked. This supported a designation as a tumor suppressor, even placing E-cadherin at the apex of a "tumor suppressor system" (Vleminckx, Vakaet et al. 1991). More recent reports of E-cadherin being expressed at the site of metastatic foci in the liver, lung and lymph nodes (Kowalski, Rubin et al. 2003) have caused reconsideration of E-cadherin downregulation as required for tumor dissemination. The key question is whether downregulation of E-cadherin is not required for dissemination, or rather, as we posit here, that E-cadherin expression and functionality is reestablished at the metastatic site. My central hypothesis tests whether E-cadherin is necessary for cohesion between invasive breast cancer cells and the target hepatic parenchyma and that the formation of E-cadherin and connexin foci is a major rate limiting step in establishing metastatic disease. In my first 12 months of DoD funding, I have made considerable strides into my objective of determining the importance of E-cadherin in the context of metastatic cancer cells in a hepatocyte microenvironment. #### **BODY** The Statement of Work (Table 1) described two tasks to effectively test our hypothesis. I have tackled the tasks in the order of greatest importance, while keeping to the schedule set forth in the original proposal. The central effort in this first year of funding has been focused on establishing the nature of the E-cadherin interaction between invasive breast cancer cells and hepatocytes. My progress this first year has put me in a very good position to accomplish the tasks within the time-frame provided. # Table 1. Statement of Work - Task 1A. examine the single cell architecture of breast cancer cells interactions with hepatocytes by microscopy *in progress* - Task 1B. determine the strength of the interactions using a centrifugal assay *completed* - Task 2A. monitor protein localization using fluorescently-tagged E-cadherin in progress - Task 2B. probe connexon unit integrity and transference future work - Task 2C. assess the organ relevance of the cohesive interactions using an ex vivo liver bioreactor system *in progress* Task 1.A. Examine the single-cell architecture of breast cancer cell's interaction with hepatocytes by microscopy. This task is completed for 2D culture conditions. I have been successful in capturing the interaction between breast cancer cells and hepatocytes. Using human MCF7 breast cancer cells and freshly isolated rat hepatocytes, I co-cultured the cells together for 90 minutes. I observed that actin localizes to points of juxtaposition between breast cancer cells and hepatocytes (Figure 1A); further, I observed that Arp2/3, the best understood molecular determinant for actin polymerization, co-localizes with E-cadherin plaques directly juxtaposed to hepatocytes (Figure 1B). Together, these data suggest that breast cancer cells are actively anchoring themselves to hepatocytes via E-cadherin. Figure 1. (A) The DIC frame shows a breast cancer cell interacting with hepatocytes. The well-differentiated multinucelated hepatocytes can be distinguished from the mononucleated cancer cell in the DAPI inset. Actin co-localizes with Arp3 at the juxtaposed membranes. (B) Arp3 also co-localizes with E-cadherin plaques on the membranes of breast cancer cells interacting with rat hepatocytes. Human-specific E-cadherin antibody (red), pan-species Arp3 antibody (green). Task 1.B. Determine the strength of the interactions using a centrifugal assay. This task is completed. During this first year, I was able to optimize a centrifugal assay (Angres, Barth et al. 1996; Giacomello, Neumayer et al. 1999) to study the adhesion between breast cancer cells and hepatocytes. I found that E-cadherin positive MCF7 breast cancer cells are able to form stable adhesions with hepatocytes in a similar manner to their ability to form stable adhesions with themselves. E-cadherinnegative MDA-231 cells do not form stable adhesions with hepatocytes. Further, if I disable the E-cadherin adhesion mechanism using calcium chelation or a function blocking antibody, I am able to abrogate the cohesion of the MCF7 cells to near background levels. An siRNA construct directed to E-cadherin, which knocks-down the protein significantly, also abrogates cohesion with the hepatocytes. (Figure 2) Figure 2. (A) Homotypic cohesion between MCF7-MCF7 populations occurs very similarly to heterotypic cohesion between MCF7-hepatocyte populations. MDA-231 cells do not effectively adhere to the hepatocyte population. (B) Use of calcium chelation or an E-cadherin function blocking antibody abrogates cohesion to near background levels. (C) An siRNA E-cadherin construct knocks-down E-cadherin in MCF7 to <30% of endogenous levels. (D) MCF7 cells transfected with E-cadherin siRNA adhere minimally to the hepatocyte population, while the siRNA control cells adhere similarly with the untreated MCF7 cells. Task 2.A. *Monitor protein localization using fluorescently-tagged E-cadherin*. The fluorescently-tagged E-cadherin constructs are completed and I have stable cell lines expressing GFP- and CFP-E-cadherin. My antibody-localization studies suggest that protein localization using fluorescently tagged proteins would be effective in determining the kinetics of E-cadherin plaque formation in those membranes juxtaposed to hepatocytes. Task 2.C. Assess the organ relevance of the cohesive interactions using an ex vivo liver bioreactor system. I have completed optimizing the bioreactor system to visualize the interactions between hepatocytes and tumors cells. I am currently working on visualizing the E-cadherin interaction in this ex vivo system on micro- and ultrastructural levels. # Proposed change in Statement of Work task list: New Task 2B. Determine whether E-cadherin binding between breast cancer cells and hepatocytes initiate survival signals in the tumor cells. During the course of the experiments, it became obvious that with the re-expression of E-cadherin on the breast cancer cells, previously unknown cell-cell contacts and signalings could occur. This unexpected tumor cell interaction with its metastatic micro-environment is postulated to underlie the phenomenon of chemo-resistance of breast cancer mestastases even when the primary lesion responds to chemotherapy. I propose to examine whether these breast carcinoma cell interactions with hepatocytes elicit the canonical survival pathways (ERK MAP kinase and Akt/PKB) in the breast cancer cells. In discussions among collaborators and at national and international meetings, it was felt that this aspect was of potential impact and a higher priority to pursue than the previously proposed connexon postulate. I am requesting to substitute this new task for the existing Task 2B, in order to take advantage of this new and unexpected finding. ### KEY RESEARCH ACCOMPLISHMENTS - 1. MCF7 cells localize actin, which functions as a cytoskeletal anchor for cell adhesion molecules, to points of juxtamembrane contact with hepatocytes. - 2. MCF7 cells co-localize Arp2/3 and E-cadherin to points of juxtamembrane contact with hepatocytes. - 3. Heterotypic binding between MCF7 cells and hepatocytes occurs in a single logarithmic step with kinetics similar to homotypic binding of MCF7 cells. - 4. Functional heterotypic binding between MCF7 cell and hepatocytes is E-cadherin dependent and can be abrogated using calcium chelation, function blocking antibodies, and siRNA specific to E-cadherin. - 5. MCF7 cells stably expressing fluorescently tagged E-cadherin. - 6. Seed bioreactors with cancer cells. ### REPORTABLE OUTCOMES Abstracts: - **CR Shepard**, A Wells. Demethylation of the E-cadherin promoter driven by hepatocytes allows of cell fate-determining signals in invasive breast cancer cells. **Podium**; Understanding Cancer for Improved Prognosis: Advances in Tumor Biology. Experimental Biology. Washington, DC. 2007. - **CR Shepard**, A Wells. Demethylation of the E-cadherin promoter driven by hepatocytes allows of cell fate-determining signals in invasive breast cancer cells. **Podium**; Highlights: Graduate Student Research in Pathology. Experimental Biology. Washington, DC. 2007. - **CR Shepard**, A Wells. Re-expression of E-cadherin by invasive breast cancer cells as a strategy for metastatic colonization of the liver. **General Session Podium**. San Antonio Breast Cancer Syposium. San Antonio, TX. 2006 - **CR Shepard**, A Wells. Re-expression of E-cadherin by invasive breast cancer cells as a strategy for metastatic colonization of the liver. **Podium**. Biological Science Graduate Student Association Symposium. University of Pittsburgh School of Medicine. Pittsburgh, PA. 2006. - **CR Shepard**, A Wells. Cadherin interaction as a pathological adhesion mechanism in metastatic breast cancer. Abstract. Gordon Conference: Cell Contact and Adhesion. Andover, NH. 2005. Papers: - C Yates, **CR Shepard**, G Papworth, A Dash, DB Stolz, S Tannenbaum, L Griffith, A Wells (2007). Novel three-dimensional organotypic liver bioreactor to directly visualize early events in metastatic progression. Advances in Cancer Research 97, in press. - CC Yates, **CR Shepard**, D Stolz, A Wells (2007). Co-culturing human prostate carcinoma cells with hepatocytes leads to increased expression of E-cadherin. <u>British Journal of Cancer</u>, in press. ## **CONCLUSIONS** The first year of this three year study has reached defined milesteons and established the base for increasing productivity over the next two years of the award. The first part of the hypothesis has been repeatedly supported in the first task of the proposal. This study has also highlighted new directions concerning the signaling mechanisms that may be propogated upon heterotypic E-cadherin ligation. *Importance*: The above experiments provide a 'proof of concept' that E-cadherin can participate in transformed cells *in vitro*. These studies challenge the dogma that E-cadherin ligation can only occur in homotypic populations of healthy epithelial cells. Recommended changes: The results to-date have completed the first task of the proposal and thusly 40% (by time commitment) of the statement of work. The findings of heterotypic cell-cell interaction have major implications for the cellular biology of *in vivo* metastatic colonization and thus lead us to introduce pilot experiments examining canonical pathway activation upon heterotypic cadherin ligation between cancer cells and hepatocytes in place of the current Task 2B (see above), along side the continuing sub-objectives of Tasks 1 and 2. #### REFERENCES - Angres, B., A. Barth, et al. (1996). "Mechanism for transition from initial to stable cell-cell adhesion: kinetic analysis of E-cadherin-mediated adhesion using a quantitative adhesion assay." <u>J Cell Biol</u> **134**(2): 549-57 - Giacomello, E., J. Neumayer, et al. (1999). "Centrifugal assay for fluorescence-based cell adhesion adapted to the analysis of ex vivo cells and capable of determining relative binding strengths." <u>Biotechniques</u> **26**(4): 758-62. 764-6. - Goodwin, M. and A. S. Yap (2004). "Classical cadherin adhesion molecules: coordinating cell adhesion, signaling and the cytoskeleton." J Mol Histol 35(8-9): 839-44. - Hirohashi, S. (1998). "Inactivation of the E-cadherin-mediated cell adhesion system in human cancers." <u>Am J Pathol **153**(2): 333-9.</u> - Kowalski, P. J., M. A. Rubin, et al. (2003). "E-cadherin expression in primary carcinomas of the breast and its distant metastases." Breast Cancer Res **5**(6): R217-22. - Pla, P., R. Moore, et al. (2001). "Cadherins in neural crest cell development and transformation." <u>J Cell Physiol</u> **189**(2): 121-32. - Vleminckx, K., L. Vakaet, Jr., et al. (1991). "Genetic manipulation of E-cadherin expression by epithelial tumor cells reveals an invasion suppressor role." Cell 66(1): 107-19.